

The Gazette-News

(USPS 574-740)

A Consolidation of The Kendrick Gazette and The Genesee News
 Published every Wednesday (dated Thursday) and entered as second class matter at the Post Office in Kendrick, Idaho 83537 and Genesee, Idaho 83832, Latah County, under Act of Congress of March, 1879. The Official Newspaper of Genesee, Kendrick and Juliaetta, Idaho
 Jane L. Roth and William A. Roth, Publishers
 Wm. A. Roth, Editor Ferris Cuddy, News Editor
 Genesee—Telephone 285-1513 Kendrick—Telephone 289-5731
 Subscription Rates: \$5.00 per year in Latah, Nez Perce, Clearwater Counties, Idaho and Asotin and Whitman County, Washington.
 All other Address — \$6.50 per Year Single Copy—15c
 Advertising Rates Given Upon Application
 POSTMASTERS: Send Form 3579 to Kendrick, Idaho 83537

Letters to the editor . . .

Editor:
 A national program which may be compared to a chain which is no stronger than its weakest link. The chain is made up of hospitals, doctors and nurses called extended care facilities. Ambulances and nurses

called extensive care facilities. Ambulances and their attendants, E. M. T.'s called advanced life support units. Firemen, police, rescue units, public officials and the general public called basic life support units. With the connecting link being communications.

Ambulances are well equipped. Their personnel (E. M. T.'s) well trained. However, time of day, wea-

DEAN'S ELECTRIC

- INDUSTRIAL • COMMERCIAL
- RESIDENTIAL

WIRING AND ELECTRICAL SERVICE

WATER PUMP — SALES & SERVICE

Telephone 289-3441

Free Estimates

On Bodywork and Painting

— RICK ARNETT —
 KENDRICK, IDAHO

Telephone 289-3251

Custom Slaughtering

WE SELL
 Locker
 Beef
 Pork

We Accept Farm Butchered Beef & Pork for Processing
 By Appointment Hours 8 to 5 Mon. — Fri.

BENDELS MEATS

Troy, Idaho

Phone 835-2341

ARE YOU USING

ALL THE CONVENIENCES

WE HAVE TO OFFER?

We here at First Bank of Troy value our old patrons just as highly as we do our new ones. And, when we gain a new customer, we want them know of all the services our bank can offer. But sometimes even our long established and cherished accounts aren't aware that we keep improving and providing our customer services.

So if you are new friend, or an old friend, we want to remind you of conveniences such as our drive-in banking window, bank-by-mail service, our handy secure safety deposit boxes and all the other services First Bank of Troy provides to make certain that we are the only bank you'll ever need.

First Bank of Troy

Member — Federal Deposit Insurance Corporation

TROY, IDAHO

PHONE 835-2041

Pollution Levels Low at Cattle Wintering Plots

Clifton Anderson
 Associate Agricultural Editor
 Moscow, Idaho—Pollution need not be a major problem when beef cattle are over-wintered on irrigated grassland, University of Idaho scientists have concluded.

A research team studied the pollutants contained in run-off water coming from hay fields where range cattle spent the winter in semi-confinement. Water samples were analyzed for bacteria counts, chemical components and sediment concentrations.

The four-year study uncovered little evidence of serious pollution in plots stocked at the usual rate of four head per acre.

John E. Dixon, UI agricultural engineer, said levels of pollutants were higher in run-off water from plots stocked at four times the usual rate. "However, pollutant losses from cattle wintering operations seem low when compared with the pollutant losses from beef cattle feedlot operations," he said.

Dixon presented the results of the four-year study at the winter meeting of the American Society of Agricultural Engineers, in Chicago.

He said the study was a pioneering attempt to provide quantitative measurement pollutant losses from land used to winter rangeland cattle.

Working with Dixon on the research project were three UI scientists—bacteriologist A. J. Lingg, animal scientist D. D. Hinman and soil scientist D. V. Naylor—and also G. R. Stephenson of Boise, U. S. Department of Agriculture geologist

The great man is he who does not lose his child's heart.

Mencius

ther and road conditios have a marked effect on the time involved. An average of 3-6 minutes after call is taken, ambulance is rolling at 1 mile per minute, victim five miles out. Two minutes to evaluate and place call: 10-13 minutes. Too long! You can bleed to death in 1 minute or less. After 4-6 minutes without oxygen to the brain irreversible damage occurs.

The first person at the scene of an accident or illness is usually family or other member of the basic life support unit. It is this person's responsibility to get the victim into the advanced life support system as soon as possible. To stabilize victim while help is coming. These actions include comfort, treatment for shock, look for injuries, splint fractures, control bleeding, prevent contamination, (in the order of most urgency).

Do you know how to manage the airway? Recognize heart attack warnings, diagnosis, action for survival and preventative measures? The mechanics of cardio pulmonary resuscitation?

Be prepared to give C. P. R. when needed. The life you save may be your own.

An 8-hour standard First Aid course every three years and a C. P. R. course (3-hr) may well be the best investment you ever made!

Charles Bower,
 C. P. R. Inst. Idaho Heart Assn.
 P. C./S. A. R.
 P. S. The time mentioned refers to rural people served by fire departments with no full time attendants.

NOTICE TO CREDITORS

In the District Court of the Second Judicial District of the State of Idaho, In and For the County of Latah

In the Matter of the Estate)
 of)
 ED HALSETH,)
 Deceased.)

CASE NO.

NOTICE IS HEREBY GIVEN that the undersigned have been appointed personal representatives of the above named decedent. All persons having claims against the decedent or his estate are required to present their claims within four (4) months after the first publication of this notice on March 11, 1982, or said claim will be forever barred. Claims must either be presented to the undersigned at the law office of Frank V. Barton, 622 Main Street (P. O. Box 573), Lewiston, ID 83501, or filed with the Clerk of the Court.

DATED March 8, 1982.

ARNOLD HALSETH,
 GERALD HALSETH
 ERVIN HALSETH
 Personal Representatives
 Rt. 1, Box 94B
 Kendrick, ID 83537

Frank V. Barton
 Attorney for Personal
 Representatives

622 Main Street
 P. O. Box 573
 Lewiston, ID 83501

743-4471

pub 3t: Mar. 11, 18, 25, '82

MY FAVORITES

My favorite color is blue,
 My favorite number is one plus two,
 My favorite days of the week are Wednesday, because that's the day on which I was born, And Saturday, because of cartoons on Saturday morn.
 My favorite person is . . . Hmmm, let me see,
 I know! My favorite person is ME!
 —Mike Steele

Vassar-Rawls Funeral Home

At our new Location
 920 21st. Ave.
 LEWISTON

Dial 743-6541

Short's Funeral Chapel

MOSCOW, IDAHO

PHONE 882-4534

He is wise who can instruct us and assist us in the business of daily virtuous living.

Thomas Carlyle

WAYNE HARRIS

Licensed Auctioneer
 Auction Service — Commercial
 Farm — Bankruptcies — Real Estate
 CHARITIES F.G.E.
 Home: Phone Office
 289-6891 — Kendrick — 289-4971

D. Taylor CONSTRUCTION

- New Residence
- Remodeling

Phone 276-7961

MAGNUSON INSURANCE AGENCY

Dana Magnuson, Independent Agent

ALL TYPES OF INSURANCE

Home — Life — Auto — Boatowners
 Mobil homes — Notary Public — Bonds

Crop — Hail — Grain Fire

Kendrick, Idaho

Phone 289-4271

Central Idaho Agency, Inc. is proud to announce that they now represent . . .

ALASKA PACIFIC ASSURANCE CO.

For the Finest Coverages serving the Forest Products Industry, and LOCAL SERVICE in these highly technical coverages contact us . . .

Central Idaho Agency, Inc. — Kendrick Off.

ROBERT E. MAGNUSON, Agent

Office: 289-3697

Home: 289-5122

WE ARE HERE TO SERVE YOU

—Dealers in Grain and Peas Since 1904—

Fertilizers — Bulk & Sacked

Kendrick Rochdale Co.

Incorporated

Kendrick, Idaho

Phone 289-4961

HEDLER OIL CO., Incorporated

Distributor Petroleum Products

— Mobil and Conoco Products —

We Carry a Full Line of
 TIRES — BATTERIES — ACCESSORIES

Our Motto: "Whatever you need, we will get for you at lowest prices."

Kendrick 289-4061

Deary 877-1211

Kendrick, Idaho

Red Cross Pharmacy
 Prescriptions Carefully
 Compounded

Animal Health Needs

Sick Room Supplies

Telephone: 289-5941

Hours: 8 a. m. — 5:45 p. m.

CLOSED SATURDAY AFTERNOONS
 Memorial Day Thru Labor Day

Dave and Barbra Clayton

Games Party at Senior Center

Twenty-seven senior citizens gathered at the Center Monday, March 8 for a games party. Five tables of pinochle were played and one table of bingo. Women's high score was Katie Hoisington, low to Jo Benscoter. Men's high to Bill Nelson and low to Bill White. Ina Meyer won the 5 nine's. Mabel Callison took home the goose and not to be denied, the gander from bingo went home with Norla Callison.

Hostesses were Ruth White and Irene Christensen.

Sue Craig, Reporter.

Hill and Valley Garden Club Talks of Spring Planting

Twelve members of the Hill and Valley Garden Club met Feb. 24 at the Club House in Kendrick. There was a business meeting at 10 a. m. followed by a gift exchange for those who wished to participate. Garden things from books, spades, gloves, pots, fertilizers, etc., were displayed after the packages were opened.

Mike and Joan Mount from "Green Things" store in Orofino, joined the members for a delicious potluck at noon. The new table service recently purchased by the club was used for the first time. Dessert of strawberry shortcake was served by Ruth Armistage. Other hostesses, Barbara Hepler and RoseAnn Holt were absent.

After lunch, Mr. and Mrs. Mount gave a very interesting program on soil, fertilizers, house plants, new seeds that are to be on the market this year and the variety they recommend for this area. They invite anyone to come and browse around in their green house and store in Orofino.

Cub Scouts of Pack 101 Held Monthly Pack Meeting

The Cub Scouts of Pack 101 held their monthly meeting Pack Meeting Monday evening at the Juliaetta Elementary school.

Cubmaster Bill Blewett presented awards to Tory Smith, 2 yr. pin and Shad Blewett, naturalist badge and Webelos badge. Congratulations, boys!

The Cub Scouts and their fathers made decorated cakes that were judged on appearance, originality, most appropriate for the month, most patriotic, most appropriate for scouting and most desired for eating. The cakes were so elaborate that the judges awarded everyone ribbons. Those entering the contest were Roger and Scott Roy, Rocky and Tory Smith, Roger and Ronald Morgan, Nels and Adam Sneve, Ken Hunter and Aaron Heady, Steve and Mike Laugergren and Bill, Shad and Ryan Blewett.

After the judging, Wayne Harris auctioned off the cakes and the pack made approximately \$70.00, that will be used for expenses incurred for the Cubs.

We would like to thank our judges, Dave and Hazel Jones and Clark and Nina Woods and auctioneer Wayne Harris for their help in this event.

The next Pack meeting will be held on Mon., April 12th at 7 p. m. at the Kendrick high school. This will be our Pinewood Derby Race.

LOOKING TOWARD SPRING

Early sunshine of March seems to reflect
The brilliant gold of crocus peaking out.
The dainty white snowdrops genuflect
As welcome robins hop about.

A jaunty shamrock plant is blooming,
And palest lilac buds are showing.
Blue-jay is fluttering and grooming,
Where daffodils will soon be glowing.

—Lucille Magnuson

VFW Meets March 11

Members of V. F. W. Post 3913 and its Auxiliary will conduct regular business meeting this Thursday evening, March 11 at the VFW Hall in Kendrick.

The evening will begin with a potluck supper at 6:00 and business sessions will follow.

send the article to Abrams Hardware before March 26th. We hope we will see you there!

**Hauling - Dozing
& Back Hoe Work**

Fill Dirt & Rock

Lloyd Farrington
Kendrick Id. 289-5501

**THE
LITTLE BROWN JUG
IN JULIAETTA**

**Antiques
Collectibles
& Hand-Crafted Items**

Tues. to Sat. — 10 to 5:30

**R & R
FLOOR COVERINGS**

SALES & INSTALLATION

Carpet - Linoleum
Free Estimates
R & R MOBILE HOMES
SALES

Highway 3
JULIAETTA, IDAHO
Telephone (208) 276-3764

**Hi Lite Too
Beauty Shop**

—Shop Hours—
9 to 5

Tuesdays through Saturdays
DORIS, NANCY, VICKIE
and Connie Groseclose

Doris Hansen, Owner
Phone 289-3291
Kendrick, Idaho

Some of the highlights of the Mount's talk were:
Texture is the most important part of the soil. Peat moss is the most important and the bargain of the day. About one-third of the soil should be organic matter: this should be either by compost, rotted manure or chemically.

If you used rotted saw dust on your ground, you must keep adding nitrogen.

The three numbers on fertilizer designate nitrogen, phosphorus and potassium in that order. They recommend for African Violets 15-30-15; Lawn 22-6-12. First number, is for growth, 2nd for flowers, 3 is for roots system.

The Mounts also recommended using raw bone meal with planting of bulbs in the fall; steamed bone meal for roses and both of petunias.

Fertilize lawns every six weeks. Too acid a soil causes hot radishes and onions; a shortage of water may also cause this condition.

Meal Site Observes 6th Anniversary

The sixth anniversary of the Kendrick Meal Site was observed Friday, March 5, with 65 present to enjoy the baked ham dinner. Of the original group that enjoyed the first meal, 19 were present for this occasion. These included Martha Long, Lucille Hoffman, Effie Powell, Martha Wilken, Maud Lublow, Bill Lublow, Lyle Pea, Jim Bower, Edna Bower, Hattie Hamilton, Sylvia Freeman, Jo Benscoter, Viola Johns, Wyota Simmons, Bid Fairfield, Anna Fairfield, Bill White, Ruth White and Louise Pea. Following the meal, the group enjoyed the toe-tapping music of Art Foster on the fiddle, Maxine Foster playing the piano, Russell Topp on guitar and Leroy Ross on the bass violin and special harmonica. All enjoyed the meeting very much.

Sue Craig, Reporter.

Rebekah Card Party

The Saturday evening card party at the Rebekah Lodge Hall was well attended. Ladies high was won by Ardith Larson; Ladies low by Frances Peters. Men's high by Leroy Larson; Men's low by Wayne Wegner. Pinochle was won by Rina Otrembiak and the 5 nines by Worthan Rawson. Next card party March 13 at 7:30 p. m.

Attend Neo-Life Convention

Howard and Ruth Hoffman attended the Neo-Life Convention held in San Francisco from March 11-15. They also received word that they are eligible for the Pot o' Gold drawing, as a result of recruiting a minimum of 24 neo-lifers with inventory. Among the several prizes available are a trip to China, or a new van stocked with \$4,500.00 worth of neo-life products.

FARM BUREAU INSURANCE

JACK KIDD, Special Agent
Home — Auto — Fire
Life — Health — Financial
Crop — Hail & Fire

MOSCOW—882-1531 KENDRICK—289-3462

Tuesday Nite Special

for Tuesday, March 16
ORIENTAL DINNER — Only \$2.95

Serving from 5:00 p. m.

Burts Cafe

Dick & Milly McEwen Kendrick, Idaho

Something New—

TIGER 'BURGER!!
A HUGE CREATION OF
Hamburger - Ham - Cheese
Lettuce - Pickles - Mayo

Also Try Our New
CHICKEN SANDWICH

Kendrick Drive-In
Phone 289-4587

Kendrick Garage, Inc.

STANDARD OIL DISTRIBUTOR

CHEVRON GASOLINES & MOTOR OILS
DELO MOTOR OIL — OUTBOARD MOTOR OILS
CHEVRON GREASES

**Standard Heating Oils and Diesel Fuels
— We Deliver —**

GOODYEAR AND ATLAS
Tires — Tubes — Car Accessories — BATTERIES

Telephone 289-5711
Deobald's

The Beauty Nook

KENDRICK

9 to 5 — Mon. - Fri.
Saturday 9 to 2

Lorraine Gustafson, owner
PHONE 289-4027

MOBILE R & R HOME Sales

New and Used

Tear Down — Set-Up
Transporting

On Highway 3
JULIAETTA, IDAHO
(208) 276-3764

Garage Sale — Thurs., Fri. — Mar. 11, 12

8:00 a. m. to 4:30 p. m.

CLOTHING, ORGAN, TOYS, KITCHEN ITEMS
Many New Items Added from Last Week's Sale

4 Blocks from Juliaetta Main St. Past Grade School
Follow Signs

POOL TOURNAMENT FRIDAY NITE

AT THE
BOTTOMS-UP
IN JULIAETTA

Starting at 8:00 p. m.

\$2.00 Entry Fee 100% Return
CRIBBAGE TOURNAMENTS AT 3 P. M. SUNDAYS

GERMAN SAUSAGE — HOT DOGS

Chili Con Carne 40 oz. Tin \$1.49 Each for 1st Two Tins Additional at Reg. Price	PEPSI, PEPSI LITE, DIET PEPSI or Mt. Dew 6 Pak — 12 oz. cans — \$1.59	
Ice Cream W. F., Ass'd. 1/2 Gal. \$1.19	Tomato Sauce W. F., 8 oz. Tin 5 for \$1	Bumble Bee Tuna Chunk, Oil or Water 89c
Paper Towels Generic, 1-Ply Roll 43c	Macaroni & Cheese Kraft Dinner, 7 1/2 oz. 3 pkgs \$1	Parkay Margarine 1 lb. Pkg. 2 lbs. \$1
Sunrise Inst. Coffee 8 oz. Jar \$2.99 For 1st 8 oz. Jar Additional at Reg. Price	Mrs. Btrworth Syrup 36 oz. Bottle \$1.99 For 1st 36 oz. Btl. Additional at Reg. Price	Bumble Bee Pink Salmon 15 1/2 oz. Tin \$1.79 For 1st 15 oz. Tin Additional at Reg. Price
ROUND STEAK BONE-IN \$1.79 lb.		ORANGES CALIFORNIA NAVEL 5 lbs. \$1
ROUND STEAK, Boneless, --- lb. \$1.89 RUMP ROAST, --- lb. \$1.79 SIRLOIN TIP ROAST, --- lb. \$2.69 BEEF LIVER, --- lb. 69c SLICED BACON, West Virginia 24 oz. Pkg. \$2.49 BRAUNSCHWEIGER, Morrell Pride, Hygrade --- 1 lb. 69c GRILLMASTER CHICKEN FRANKS Hygrade, --- 1 lb. Pkg. 89c	CABBAGE, Green, head, --- lb. 23c BANANAS, --- 3 lbs. 99c ONIONS, Yellow, --- 3 lbs. 99c CELERY, Tender, --- lb. 43c LEMONS, Sunkist, --- 6 for \$1 MUSHROOMS Sno-Cap, --- lb. \$1.99	SWISS MISS INSTANT COCOA MIX 30 oz. Canister, --- \$3.39 MUSHROOMS, Stems & Pieces, Western Family, --- 4 oz. \$1.29 IVORY LIQUID, Dish Detergent, --- 22 oz. \$1.29 PILLSBURY BISCUITS, Buttermilk or Sweetmilk, 7.5 oz. --- 4 for \$1.00
<p>Sale Days March 11, 12, 13</p> <p>Store Hours have returned to 8-6, Mon.-Sat.; 12-3 Sun.</p> <p>PHIL'S FOOD CITY</p> <p>Phil, Donna and Scott Heinen Kendrick, Idaho Open Sundays Noon to 3</p>		